

AGENDA

- Who Am I?
- Breaking it down
- Why Do We Care
- Questions

Who Am I

- I have worked Information Assurance / Cyber Security field for the past 10 years with General Dynamics Advanced Information Systems in Fairfax Virginia, supporting federal level cyber security activities for National Reconnaissance Office in Chantilly Virginia.
 - A large focus of my responsibilities include: Creation of enterprise governance policies, definition of implementation methods and validation of adherence to / enforcement of policies.
 - I manage a worldwide staff that specifically focuses on testing of security control implementation to satisfy cyber security requirements.
- I have a Bachelor's Degree from Strayer University in Network Security and a Master Degree from Capitol College in Information Assurance.
- I am a member in good standing with the multiple Information Security
 Certification organizations actively holding the following certifications
 - Certified Information Systems Security Professional (CISSP)
 - Certified Information Security Manager (*CISM*)
 - Certified in Risk and Information Systems Control (CRISC)
 - Security+ Certified Professional (Security+)
 - Information Technology Information Library (ITIL)

BREAKING IT DOWN

What Cyber Security Is:

- Cyber security is the collection of technologies, services, processes and best practices designed to protect networks, computers, applications and data from attack, damage or unauthorized access.
 - Also referred to as Computer Security, Information Security,
 Information Assurance
- It spans multiple Security disciplines to include Physical Security,
 Personnel Security, Personal Security, Network Security, Information
 Security, Communications Security, Operations Security and Security

Awareness

Physical Security:

Protection of technology and data from unauthorized physical access.
 Includes guards, doors, locks, fences, cameras

Personnel Security:

Review and assessment of people to validate "worthiness" of access (both physical and virtual) to technology and data

Personal Security:


 Protection of the personnel in an organization that are authorized to access the organization, its technology and data

BREAKING IT DOWN

- Network Security:
 - Technology implemented to protect networks from unauthorized access
- Information Security:
 - Protection of an organizations information (data) to include the technology that is used to store, process or transmit the information
- Communications Security:
 - Protection of an organizations communication media, technology and content.
- Operations Security:
 - Protection of the details regarding an organizations capabilities, methods or activities
- Security Awareness
 - Ongoing education and training to ensure that personnel are reminded of and trained on Cyber Security principles

BREAKING IT DOWN

- What Cyber Security Is Not:
 - Cyber security is not a collection of laws and regulations
 - Cyber security is not a one time install of Anti-virus software
 - Cyber security is not someone else's responsibility
- The common denominator across all disciplines comprising Cyber Security is Security
 - It is important for everyone involved to understand what needs to be protected and why as well as where protection needs to be applied

WHY DO WE CARE

Cyberspace:

- Cyberspace is that worldwide environment of computers and the infrastructure that connects them, more commonly referred to as the Internet
- The growth in number and prevalence of connected devices has created an environment where both people and organizations are constantly exposed to threats
 - Devices are not just the computer sitting on your desk anymore

Being "connected" is accepted, expected and inherently trusted

WHY DO WE CARE

- People are inherently the weak link in all aspects fo security
 - We all trust that someone or something else is protecting our interests
 - People tend to lack the due diligence to ensure that all aspects of our part of the cyberspace are adequately protected
 - Connected to the internet = exposed and vulnerable
- So how do we make it better???
- Education and awareness are key to ensure understanding of the issue and support for the resolutions we are here to help deifine.

QUESTIONS??

